MASTER COPY UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE EPORT DOCUME AD-A228 889 1a. REPORT SECURITY CLASSIFICATION Unclassified 3. DISTRIBUTION/AVAILABILITY OF REPORT 2a. SECURITY CLASSIFICATION AU Approved for public release: 2b. DECLASSIFICATION / DOWNGRA distribution unlimited. 5. MONITORING ORGANIZATION REPORT NUMBER(S) 4. PERFORMING ORGANIZATION RE 24862.11-MA-SDE 7a. NAME OF MONITORING ORGANIZATION 68. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) Department of Mathematics Texas A&M University U. S. Army Research Office 7b. ADDRESS (City, State, and ZIP Code) 6c ADDRESS (City, State, and ZIP Code) P. O. Box 12211 Department of Mathematics Texas A&M University Research Triangle Park, NC 27709-2211 College Station, TX 8a. NAME OF FUNDING/SPONSORING 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 86. OFFICE SYMBOL **ORGANIZATION** (If applicable) DAAL03-87-K-0025 U. S. Army Research Office 8c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. **PROJECT** TASK WORK UNIT P. O. Box 12211 NO ACCESSION NO. Research Triangle Park, NC 27709-2211 11. TITLE (Include Security Classification) Mathematical Methods and Algorithms for Real-Time Applications 12. PERSONAL AUTHOR(S) Charles K. Chui 13a. TYPE OF REPORT 14. DATE OF REPORT (Year, Month, Day) 13b. TIME COVERED 15. PAGE COUNT Final Report FROM 2/1/87 to 7/30/90September 25, 1990 16. SUPPLEMENTARY NOTATION The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) super splines, vertex splines, quasi-interpolants, local FIELD GROUP SUB-GROUP interpolation, Hankel-norm approximation, s-numbers, robust stability, parallel algorithms, Kalman filtering, wavelets 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The notion of super splines and vertex splines is introduced and studied. Quasiinterpolation formulas for real-time applications are constructed. The method of noncommutative blending of quasi-interpolation and vertex spline interpolation is introduced to yield interpolation schemes which are local, flexible, and of optimal approximation orders. These formulas can be applied to real-time interpolation by means of table-look-up or FIR implementation. Applications to engineering problems such as parallel implementation of the extended Kalman filter and Hankel-norm frequency domain methods are studied. Wavelets are constructed by applying cardinal splines, and hence, they are readily available for real-time interpolation and orthogonal wavelet decompositions and reconstructions. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED SAME AS RPT. Unclassified TOTIC USERS 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL 83 A **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | UNCLAS | SIFIED | | | | | | | |------------|-------------------------|----------------|---------|-------------|---------|-------------|---| | ECURITY CL | ASSIFICATION OF THIS PA | AGE | | | | | | | | | | | | | | | | 18. Cor | nt | | | | | | | | way | velet orthogonal | decompositions | and roo | onstruction | 20 | | | | | veret oremogenar | decompositions | and rec | onstruction | us | | | | | | | | | | | | | | | | • | • | 1 | 4 | • | · | | | | | | | | | UNCLASS | IFIED | | SECURITY CLASSIFICATION OF THIS PAGE # Mathematical Methods and Algorithms for Real-Time Applications FINAL REPORT # CHARLES K. CHUI Texas A&M University College Station, TX 77843-3368 September 25, 1990 Sponsored by SDIO/IST Managed by U. S. Army Research Office Contract Number DAAL03-87-K0025 Approved for Public Release Distribution Unlimited The view, opinions, and/or findings contained in this report are those of the author and should not be construed as an official department of the army position, policy, or decision, unless so designated by other documentation. # **TABLE OF CONTENTS** | Pa | ages | |--|-------------| | I. List of manuscripts submitted or published under SDIO/IST-ARO sponsorship | 3 | | II. Participating scientific personnel | 4 | | III. Brief outline of research findings | 5 | | Super splines and vertex splines Quasi-interpolation and interpolation formulas General multivariate spline theory Applications to engineering problems Wavelets | 5
6
6 | | References | 7 | | Bibliography | 9 | | Acces | sion For | | | | | | |---------------|------------|-------|--|--|--|--| | NTIS | NTIS GRAAI | | | | | | | DTIC | DTIC TAB | | | | | | | Unannounced 🔲 | | | | | | | | Justification | | | | | | | | By | | | | | | | | Avai | lability | Codes | | | | | | | Avail a | nd/or | | | | | | Dist | Specie | al j | | | | | | | | | | | | | | D ' | | | | | | | | 11, | | | | | | | # I. List of manuscripts submitted or published under SDIO/IST - ARO sponsorship #### Books - 1. Kalman Filtering with Real-Time Applications, (with G. Chen), Springer Series in Information Sciences # 17, Springer-Verlag, 1987. (Second edition in preparation) - 2. Linear Systems and Optimal Control, (with G. Chen), Springer Series in Information Sciences # 18, Springer-Verlag, 1988. - 3. Multivariate Splines, CBMS-NSF Series in Applied Mathematics # 54, SIAM, Philadelphia, 1988. #### **Papers** - 1. Image reconstruction by bivariate quadratic splines, (with A.K. Chan and K.B. Chan), IEEE Trans, ASSP, Vol. 36 (1988), 1525-1529. - 2. A natural formulation of quasi-interpolation by multivariate splines, (with H. Diamond), Proc. Amer. Math. Society. Vol. 99 (1987), 643-646. - 3. Interpolation by multivariate splines, (with H. Diamond and L.A. Raphael), Math. Comp., Vol. 51 (1988), 203–218. - 4. On multivariate vertex splines and applications, (with M.J. Lai), in *Topics in Multivariate Approximation*, Academic Press, N.Y.,1987, pp.19-36. - 5. Bivariate C^1 quadratic finite elements and vertex splines, (with T.X. He), Math. Comp, Vol. 54, No. 189 (1990), 169–187. - 6. Shape-preserving Quasi-interpolation and interpolation, (with H. Diamond and L.A. Raphael), J. Comp. and Appl. Math., Vol. 25 (1989) 169–198. - 7. Shape-preserving interpolation by bivariate C^1 quadratic splines, (with H.C. Chui and T.X. He) CAT Report # 148. - 8. Mutlivariate vertex splines and finite elements, (with M.J. Lai), J. Approx. Theory, Vol. 60, No. 3 (1990), 245–343. - 9. On bivariate super vertex splines, (with M.J. Lai), Constr. Approx. Vol. 6 (1990), 399-419. - 10. Modified extended Kalman filtering and a real-time parallel algorithm for system parameter identification, (with G. Chen and H.C. Chui), IEEE Trans. Auto Cont, Vol. 35, No. 1 (1990), 100–104. - 11. System reduction via truncated Hankel matrices, (with X. Li and J.D. Ward), Math. of Control, Signals, and Systems. To appear. - 12. On the dimension of bivariate superspline spaces, (with T.X. He), Math. Comp. Vol. 53 (1989), 219-234. - 13. On the convergence of s-numbers of compact Hankel operators, (with X. Li and J.D. Ward), CAT Report #184, Circuits, Systems, and Signal Processing. To appear. - 14. Approximation and interpolation formulas for real-time applications, (with H. Diamond), Trans. of the 7th Army Conference on Appl. Math. and Computing, 1989, 765-772. - 15. Vertex splines and their applications to interpolation of discrete data, in *Computation of Curves and Surfaces*, Ed. by W. Dahmen, M. Gasca, and C.A. Micchelli, Kluwer Academic Publishers, 1990, 137–181. - 16. Rate of uniform convergence of rational functions corresponding to best approximants of truncated Mankel operators, (with X. Li and J. D. Ward), Math of Control, Signals, and Systems. To appear. - 17. Construction and applications of interpolation formulas, in *Multivariate Approximation and Interpolation*, Ed. by W. Haussmann and K. Jetter, ISNM Series in Math., Birkhäuser Verlag Basel, 11–23. - 18. Solution of the four-block problem via minimum-norm interpolation, (with X. Li), CAT Report #214. - 19. A characterization of multivariate quasi-interpolation formulas and its applications, (with H. Diamond), Num. Math, Vol. 57 (1990), 105-121. - 20. A general framework for local interpolation, (with H. Diamond), CAT Report #190, Texas A&M University, Numer. Math. To appear. - 21. A cardinal spline approach to wavelets, (with J. Z. Wang), CAT Report #211. - 22. On compactly supported spline wavelets and a duality principle, (with J. Z. Wang), CAT Report #213. - 23. A general study of maximal robust stability regions, (with H.N. Mhaskar), Circuits, Systems, and Signal Processing. To appear. - 24. Radial basis function approach to interpolation of large reflecting surface, (with A. K. Chan and L. T. Guan), in SPIE Vol.
1251 Curves and Surfaces in Computer Vision and Graphics, (L. A. Ferrari and R. J. P. de Figueiredo, Eds.), 1990, 62-72. - 25. Application of generalized vertex splines to boundary element method for electromagnetic scattering, (with A. K. Chan and T. X. He), in 6th Annual Review of Progress in Applied Computational Electromagnetic Society, 1990, 329–337. - 26. On multivariate robust stability, (with H. N. Mhaskar), CAT Report #216. - 27. Curve design and analysis using splines and wavelets, Proc. 8th Army Conf. on Appl. Math. and Computing, June 1990. To appear. # II. Participating scientific personnel #### **Faculty** Charles K. Chui #### Graduate students and research assistants G. Chen (Ph. D. awarded, Aug. 1987) D. Duan T.X. He (Ph. D. expected, May 1991) M.J. Lai (Ph. D. awarded, Aug. 1989) X. Li (Ph. D. expected, May 1991) Q. Liu J. Wang # Computer programmers (Undergraduate students) Scott Bowers Susan Fojtasek # III. Brief outline of research findings The objective of this report is to give a very brief summary of the research findings on the project under Contract Number DAAL O3-87-K-0025 sponsored by SDIO/IST and managed by the U.S. Army Research Office. Technical details are not included since most of them have been reported as semi-annual progress reports. This project covered the period February 1, 1987 - July 30, 1990 which includes a six-month extension at no cost. The list of publicatins in Section I, page 1 - page 2, will also be used as references. Other references are listed at the end of this summary, We divide our results into five categories as follows: ## 1. Super splines and vertex splines. Our results in this area are found in [4,5,8,9] with applications to interpolation to be discussed in the next section and other applications in Section 4. It is well known that every spline function in one variable can be represented as a B-spline series. However, with only a few exceptions, this nice local representation does not generalize to bivariate, and more generally multivariate, splines. One of the reasons is that the C^r piecewise polynomial functions on a triangulation have very complicated local structures, and the one that is crucial to the computational aspects is the extra free parameters on lowerdimensional manifolds that constitute the triangulation. This phenomenon is probably well known to some of the finite element people. In our work [4], we introduced the notion of super splines in order to drop the "useless" parameters. For instance, a C^1 quintic bivariate piecewise polynomial is restricted to be C^2 at the vertices. In our paper [9], we considered the smallest subspace of super splines in S_{3r+2}^r (i.e. C^r piecewise bivariate polynomials with total degree 3r + 2) and showed that the approximation order is full, that is 3r + 3 as shown in de Boor - Höllig [S1]. In fact, this super spline subspace has a basis consisting of vertex splines; and hence, a spline series representation is obtained. The notion of vertex splines was introduced by Chui and Lai in [S9]. Later development of super and vertex splines can be found in [5,8,9] and recent work of Alfeld, Höllig, Ibrahim, Piper, Schumaker, and others (cf. the articles in [S10,S12,S13,S28] and references therein). #### 2. Quasi-interpolation and interpolation formulas. The central theme in this area of research is construction of "real-time" interpolation formulas, and real-time implementation of such formulas. In our work [2,3], we developed local quasi-interpolation schemes by introducing the so-called "Neumann-series" approach. Here, quasi-interpolation means optimal-order local linear approximation. In [19], we gave a complete characterization of all quasi-interpolation formulas. The most important application in [19] is construction of quasi-interpolation using arbitrary sample points and various data information. To change quasi-interpolation to actual local interpolation, preserving the optimal order of approximation, we introduced in [14,20] a (noncommutative) "blending" method by using vertex splines or generalized vertex splines. The emphasis is localness and optimality of the order of approximation. Hence, "table-look-up" can be used for real-time interpolation; or equivalently, an FIR (moving-average) scheme can be implemented. The general theory is extended to nonuniform grid and an application to solving nonlinear PDE's is discussed in [17], and many other applications and examples are included in my tutorial article [15], written for the NATO Graduate Studies on "Computations of Curves and Surfaces". In our work [6,7], we studied interpolation formulas that preserve the shapes of the data. In particular, an almost real-time method is given in [6], and a comprehensive study on shape-criteria is given in [7]. ## 3. General multivariate spline theory. Our articles in this area include [4,5,7,8,9,12,19,20]. As discussed in the last two sections, the notions of super splines and vertex splines, and the methods of Neumann series approach and noncommutative blending were introduced in this series of papers. To facilitate the construction schemes, the dimensions of the super spline subspaces should be determined. The first results in this area are given in our paper [12], where a dimension criterion is also introduced. The general theory of super spline, vertex splines, quasi-interpolation, and interpolation in higher dimensions is included in my CBMS-NSF monograph [S3]. In the second edition of my encyclopedia article [S2], cardinal spline interpolation is related to wavelets, a topic to be discussed in Section 5. # 4. Applications to engineering problems. Our results in this area are included in [1,10,11,13,16,18,23,24,25,26]. In addition to construction and implementation of real-time approximation and interpolation schemes, we have found almost immediate applications to image reconstruction [1], design of large reflector surfaces [24], and an application to the boundary element method for electromagnetic scattering [25]. On the other hand, real-time methods should be implemented with the Kalman filter. In our work [10], a parallel algorithm is developed to improve the extedned Kalman filter significantly and applications to real-time system parameters identification are given. In the second edition of our monograph [S7], which is under preparation, this method is discussed in some details. When frequency-domain methods are considered, the problem of stability must be considered. By using the Hankel-norm approximation, stability is guaranteed. In our work [11,13,16], computational efficiency and accuracy are discussed relative to truncation of the Hankel operator and the estimates are given in terms of s-numbers (or singular values). A related application is the solution of the so-called four-block problem in systems theory. This is studied in [18]. Robust stability are studied in [23] for the one-variable (i.e. SISO) setting, and in [26] for the multi-variable (i.e. MISO) setting. #### 5. Wavelets. Perhaps the most exciting development in this project is the introduction of cardinal-spline wavelets in our work [21,22]. This was done toward the end of the extended period of this project which overlaps with the new project (under Contract No. DAAL 03-90-0091). This new project, with the same title, should be considered as continuation of the old one for which this report is prepared. The multiresolution analysis introduced by Meyer [S22] and Mallat [S19, S20, S21] is followed. As is well-known, Daubechies' wavelets [S16, S17] are the only available compactly supported orthonormal wavelets. However, although there are efficient algorithms (cf. [S17]), these wavelets do not have explicit formulations and are certainly not suitable for real-time applications. In addition, since they are not symmetric or anti-symmetric, their non-linear phase property creates distortion. In [21], we introduced the notion of cardinal-spline wavelets. These wavelets are constructed by using cardinal fundamental splines of Schoenberg. Since they are explicitly formulated, symmetric for even-order splines, and antisymmetric for odd-order splines, they are readily available for interpolation and wavelet decomposition of data in real-time. An application to curve-design is given in [27], and a comprehensive paper on application to real-time signal analysis is under preparation. The general theory of our new wavelets is studied in [S14], partially supported by the new project. This theory includes both the Daubechies wavelets and our cardinal-spline wavelets as special cases. A fairly complete analysis of the minimally supported cardinal spline wavelets (introduced in [22]) is given in [S15]. A survey article [S3] has been written and will be published by Academic Press, and a tutorial article [S4] which is a compilation of the five-hour lecture series I gave in Lancaster. England, last July, will be published by the Oxford University Press. #### References The list of manuscripts in Section 1 is also used as references. In addition, the following supplementary list is relevant to this report. - C. de Boor and K. Höllig, Approximation power of smooth bivariate pp functions, Math. Z. 197 (1988), 343–363. - S2. C. K. Chui, Approximation and expansions, Ency. of Physical Sciences and Technology, Academic Press, N.Y., 661-687; Second edition (to appear in 1990 or 1991). - S3. C. K. Chui, *Multivariate Splines*, CBMS-NSF Series in Applied Mathematics # 54, SIAM, Philadelphia, 1988, 189 pp. + vi. - S4. C. K. Chui, Wavelets and spline interpolation, in SERC Summer School Proceedings, W. Light (ed.), Oxford University Press, Lancaster, 1991. To appear. - S5. C. K. Chui. An overview of wavelets, in Approximation Theory and Functional Analysis, C. K. Chui (ed.), Academic Press, New York, 1990. To appear. - S6. C. K. Chui and G. Chen, Kalman Filtering with Real-Time Applications, Springer Series in Information Sciences # 17, Springer-Verlag,
1987. - S7. C. K. Chui and G. Chen, *Linear Systems and Optimal Control*, Springer Series in Information Sciences # 18, Springer-Verlag, 1988. - S8. C. K. Chui and G. Chen, Selected Topics in Signal Processing and Systems Theory. To appear. - S9. C. K. Chui and M. J. Lai, On bivariate vertex splines, in *Multivariate Approx.* Theory III, Ed. by W. Schempp and K. Zeller, ISNM 75, Birkhäuser, 1985, 84-115. - S10. C. K. Chui, W. Schempp and K. Zeller, Editors, Multivariate Approximation Theory IV, Birkhäuser, Basel, 1989, 342 pp. + ix. - S11. C. K. Chui, L.L. Schumaker and F. Utreras, Editors, Topics in Multivariate Approximation, Academic Press, N.Y., 1987, 335 pp. + x. - S12. C. K. Chui, L.L. Schumaker and J.D. Ward, Editors, Approximation Theory VI: Volume I, Academic Press, N.Y., 1989, 1-340 + xxv. - S13. C. K. Chui, L.L. Schumaker and J.D. Ward, Editors, Approximation Theory VI: Volume II, Academic Press, N.Y., 1989, 341-692 + xxiv. - S14. C. K. Chui and J. Z. Wang, A general framework of compactly supported splines and wavelets, CAT Report #219, Texas A&M University. - S15. C. K. Chui and J. Z. Wang, An analysis of cardinal-spline wavelets, under preparation. - S16. I. Daubechies, Ortho: ormal bases of compactly supported wavelets, Comm. Pure and Appl. Math. 41 1988), 909-996. - S17. I. Daubechies, Waverets, CBMS-NSF Series in Applied Math., SIAM Publ., Philadelphia, to appear. - S18. T. Lyche and L. L. Schumaker, Mathematical Methods in Computer Aided Geometric Design, Academic Press, N. Y., 1989. - S19. S. Mallat, Multiresolution representation and wavelets, Ph.D. Thesis, Univ. of Penn., Philadelphia, 1988. - S20. S. Mallat, Theory for multiresolution signal decomposition: the wavelet representation, IEEE Trans. on Pattern Analysis and Machine Intelligence 2 (1989), 674-693. - S21. S. Mallat, Multifrequency channel decompositions of images and wavelet models. IEEE Trans. ASSP 37 (1989), 2091–2110. - S22. Y. Meyer, Ondelettes et Opérateurs (Two volumes), Hermann Publ., Paris, 1990. # IV. Bibliography Charles K. Chui Department of Mathematics Texas A&M University College Station, Texas 77843 U.S.A. # Telephone Numbers: (1) Office (Mathematics) (409) 845-7136, 845-3261 (2) Office (Center for Approximation Theory) (409) 845-1269 (3) Office (Electrical Engineering) (409) 845-9307, 845-7441 (4) E-Mail Address: e443cc@tamvm1.bitnet FAX: 409-845-6028 #### I. PERSONAL DATA: (2) (3) Citizenship: U.S.A. (Naturalized 1971) (4) Marital Status: # II. EDUCATION: High School Diploma, 1958 (Diocesan Boys' School, Hong Kong) B.S. (Applied Mathematics, Electrical Engineering, Physics) 1962 (University of Wisconsin, Madison) M.S. (Mathematics) 1963 (University of Wisconsin, Madison) Ph.D. (Mathematics) 1967 (University of Wisconsin, Madison) # III. ACADEMIC CAREER: | 1989-Present | Disringuished Professor Texas A&M University | |--------------|--| | 1989-Present | Professor of Mathematics, of Electrical Engineering, and of Statistics
Texas A&M University | | 1988-Present | Director, Center for Approximation Theory
Texas A&M University | | 1987–1989 | Professor of Mathematics and of Electrical Engineering
Texas A&M University | | 1984-1986 | Head, Division of Applied Mathematics
Texas A&M University | | 1974–1987 | Professor of Mathematics Texas A&M University | | 1970–1974 | Associate Professor of Mathematics
Texas A&M University | | 1967-1970 | Assistant Professor of Mathematics
State University of New York at Buffalo
Amherst, New York | | 1967 | Post Doctoral Research Associate
University of California at San Diego
La Jolla, California | Visiting Positions:Florence, Italy; Canterbury, New Zealand; Cambridge, England # IV. JOURNAL EDITORSHIPS: - (1) Editor of Approximation Theory and Its Applications - (2) Editor of Journal of Approximation Theory - (3) Associate Editor of Journal of Mathematical Research and Exposition - (4) Associate Editor of Revista de Matemáticas Aplicadas #### V. AWARDS: Distinguished Achievement Award in Research (presented by the Association of Former Students of Texas A&M University) May 7, 1981 #### VI. HONORS: - (1) National Science Foundation CBMS Principal Speaker, 1987 - (2) Honorary Professor, Ningxia University, China, 1987 - (3) Guest Chair Professor, Xiamen University, China, 1987 - (4) Erskine Fellow, University of Canterbury, New Zealand, 1987 - (5) NATO Advanced Study Institute Principal Speaker, 1989 - (6) Principal Speaker, Spline Symposium at Tokyo, Japan, 1990 #### VII. PROFESSIONAL SOCIETIES: - (1) American Mathematical Society - (2) Mathematical Association of America - (3) Society for Industrial and Applied Mathematics - (4) Institute of Electrical and Electronics Engineers #### VIII. RESEARCH AREAS: - (1) Approximation Theory (multivariate splines, wavelets) - (2) Applied Mathematics (real-time algorithms, systems theory, signal processing, boundary element methods, nonlinear optics) #### **PUBLICATIONS** #### A. Books: - 1. Approximation Theory II, (with G.G. Lorentz and L.L. Schumaker, Editors), Academic Press, N.Y., 1976. 558 pp + xi. - 2. Elements of Calculus, (with D. Allen and W. Perry), Brooks-Cole, Monterey, Calif., 1983; and Second Edition, 1988. - 3. Approximation Theory IV, (with L.L. Schumaker and J.D. Ward, Editors), Aca- - demic Press, N.Y., 1953, 785 pp. + xvii. - 4. Approximation Theo: V, (with L.L. Schumaker and J.D. Ward, Editors), Academic Press, N.Y., 1986, 654 pp. + xviii. - 5. Kalman Filtering with Real-Time Applications, (with G. Chen), Springer Series in Information Sciences # 17, Springer-Verlag, 1987. - 6. Linear Systems and Optimal Control, (with G. Chen), Springer Series in Information Sciences # 18, Springer-Verlag, 1988. - 7. Topics in Multivariate Approximation, (with L.L. Schumaker and F. Utreras, Editors), Academic Press, N.Y., 1987, 335 pp 'x. - 8. Multivariate Splines, CBMS-NSF Series in Applied Mathematics # 54, SIAM, Philadelphia, 1988, 189 pp. + vi. (Translation into Japanese.) - 9. Approximation Theory VI: Volume I, (with L.L. Schumaker and J.D. Ward, Editors), Academic Press, N.Y., 1989, 1-340 + xxv. - 10. Approximation Theory VI: Volume II, (with L.L. Schumaker and J.D. Ward, Editors), Academic Press, N.Y., 1989, 341-692 + xxiv. - 11. Multivariate Approximation Theory IV, (with W. Schempp and K. Zeller, Editors), Birkhäuser, Basel, 1989, 342 pp. + ix. - 12. Approximation Theory and Functional Analysis, Academic Press, N.Y., 1990. To appear. - 13. Selected Topics in Signal Processing and Systems Theory (with G. Chen). To appear. - 14. Wavelets with Emphasis on Time-Frequency Analysis. To apppear. #### B. Research Papers: - 1. Bounded approximation by polynomials with restricted zeros, Bull. Amer. Math. Soc., Vol. 73 (1967), 967-972. - 2. Bounded approximation by polynomials whose zeros lie on a circle, Trans. Amer. Math. Soc., Vol. 138 (1968), 171–182. - 3. A convergence theorem for certain Riemann sums, Can. Math. Bull., Vol. 12 (1969), 523-525. - 4. Potentials of families of unit masses on disjoint Jordan curves, (with J. Korevaar), in *Abstract Spaces and Approximation*, Ed. by P.L. Butzer and B. Sz-Nagy, ISBM, Vol. 10 (1969), Basel, pp. 338-350. - 5. On measures of n-fold symmetry of convex sets, (with M.N. Parnes), Proc. Amer. Math. Soc., Vol. 26 (1970), 480-486. - 6. C-polynomial approximation of H^p and \mathcal{H}^p functions, J. Math. Anal. Appl., Vol. 34 (1971), 82–85. - 7. A lower obund of fields due to unit point masses, Amer. Math. Monthly, Vol. 78 (1971), 779-780. - 8. Approximation by overconvergence of a power series, (with M.N. Parnes), J. Math. Anal. Appl., Vol. 36 (1971), 693-696. - 9. Concerning rates of convergence of Riemann sums, J. Approximation Theory, Vol. 4 (1971), 279-287. - 10. Polynomial approximation on a polydisc, J. Australian Math. Soc., Vol. 14 (1972), 216-218. - 11. Concerning Gaussian-Chebyshev quadrature errors, SIAM J. Numerical Analysis, Vol. 9 (1972), 237-240. - 12. Representation of a function in terms of its mean boundary values, (with C.H. Ching), Bull. Aust. Math. Soc., Vol. 7 (1972), 425–427. - 13. Uniqueness and nonuniqueness of mean boundary value problems, (with C.H. Ching), Bull. Aust. Math. Soc., Vol. 8 (1973) 23–26. - 14. Polynomial approximation and distribution of electrons. J. Approximation Theory. Vol. 7 (1973), 355–365. - 15. Some trigonometric inequalities in approximation theory, (with C.H. Ching), Bull. Aust. Math. Soc., Vol. 8 (1973), 393-397. - 16. A representation formula for harmonic functions, (with C.H. Ching), Proc. Amer. Math. Soc., Vol. 39 (1973), 349-352. - 17. On approximation in the Bers spaces. Proc. Amer. Math. Soc., Vol. 40 (1973), 438-443. - 18. Recapturing a holomorphic function on an annulus from its mean boundary values, (with C.H. Ching), Proc. Amer. Math. Soc., Vol. 41 (1973), 120-126. - 19. Convergence of certain quadrature processes, Aeq. Math., Vol. 9 (1973), 242-244. - 20. Approximation of functions from their means, (with C.H. Ching), in Approximation Theory, Ed. by G.G. Lorentz, Academic Press 1973, pp. 307-313. - 21. Uniqueness theorems determined by function values at the roots of unity, (with C.H. Ching), J. Approximation Theory, Vol. 9 (1973), 267-271. - 22. Analytic functions characterized by their means on an arc, (with C. H. Ching), Trans. Amer. Math. Soc., Vol. 186 (1973), 175-183. - 23. Asymptotic similarities of Fourier and Riemann coefficients, (with C.H. Ching), J. Approximation Theory, Vol. 10 (1974), 295–300. - 24. Mean boundary value problems and Riemann series, (with C.H. Ching), J. Approximation Theory, Vol. 10 (1974), 324-336. - 25. Delange's characterization of the sine function, (with C.H. Ching), Glasgow Math. Journal, Vol. 15 (1974), 66-68. - 26. Limit set of power series outside the circles of convergence, (with M.N. Parnes), Pacific J. Math., Vol. 50 (1974), 403-423. - 27. Approximation induced by a
Fourier series, Rocky Mountain J. Math., Vol. 4 (1974), 707-711. - 28. Uniqueness of solutions of an infinite system of equations, (with C.H. Ching), Rocky Mountain J. Math., Vol. 4 (1974), 699-706. - 29. Padé approximation and orthogonal polynomials, (with G. Allen, V. Madych, F. Narcovich, P.W. Smith), Bull. Aust. Math. Soc., Vol. 10 (1974), 263–270. - 30. On $H^{m,\infty}$ -Splines, (with P.W. Smith), SIAM J. Numerical Analysis, Vol. 11 (1974), 554-558. - 31. Padé approximation and Gaussian quadrature, (with G. Allen, V. Madych, F. Narcowich, P.W. Smith), Bull. Aust. Math. Soc., Vol. 11 (1974), 63-69. - 32. Padé approximants as limits of Chebyshev rational approximants, (with O. Shisha and P.W. Smith) J. Approximation Theory, Vol. 12 (1974), 201-204. - 33. Characterization of a function by certain series it generates, (with P.W. Smith), Pacific J. Mathematics, Vol. 53 (1974), 363-371. - 34. Local uniqueness and best nonlinear approximation, (with P.W. Smith), 20th conf. of Army Math., Vol. 75-I (1975), 277-282. - 35. Some nonlinear spline approximation problems related to N-widths, (with P.W. Smith), J. Approximation Theory, Vol. 13 (1975), 421-430. - 36. Unique best nonlinear approximation in Hilbert spaces, (with P.W. Smith), Proc. Amer. Math. Soc., Vol. 49 (1975), 66-70. - 37. Limits of $H^{k,p}$ -splines, (with P.W. Smith and J.D. Ward), Bull. Amer. Math. Soc., Vol. 81 (1975), 563–565. - 38. Padé approximation of Stieltjes series, (with G. Allen, V. Madych, F. Narcowich, P.W. Smith), J. Approximation Theory, Vol. 14 (1975), 302–316. - 39. A note on Landau's problem for bounded intervals, (with P.W. Smith), American Math. Monthly, Vol. 82 (1975), 927–929. - 40. Approximation with restricted spectra, (with P.W. Smith and J.D. Ward), Math. Zeitschrift. Vol. 144 (1975), 289–297. - 41. Best local approximation, (with O. Shisha and P.W. Smith), J. Approximation Theory, Vol. 15 (1975), 371-381. - 42. On uniqueness of piecewise polynomial approximation, (with P.W. Smith and J.D. Ward), 21st Conf. of Army Math., Vol. 76-I (1976), pp. 141-147. - Simultaneous spline approximation and interpolation preserving norms, (with E.R. Rozema, P.W. Smith, J.D. Ward), Proc. Amer. Math. Soc., Vol. 54 (1976), 98-100. - 44. Preferred NBV-splines, (with P.W. Smith, J.D. Ward), J. of Math. Analysis and Applications, Vol. 55 (1976), 18-31. - 45. Metric curvature, folding, and unique best approximation, (with E.R. Rozema, P.W. Smith, J.D. Ward), SIAM J. on Mathematical Analysis, Vol. 7 (1976), 436-449. - 46. Quasi uniqueness in L^{∞} extremal problems, (with P.W. Smith and J.D. Ward), J. Approx. Theory, Vol. 18 (1976), 213–219. - 47. Favard's solution is the limit of $W^{k,p}$ -splines, (with P.W. Smith and J.D. Ward), Trans. Amer. Math. Society, Vol. 220 (1976), 299–306. - 48. Recent results on Padé approximants and related problems, in *Approximation Theory* II, Ed. by G.G. Lorentz, C.K. Chui, and L.L. Schumaker, Academic press, New York, 1976, pp. 79-118. - 49. A note on Riesz operators, (with P.W. Smith and J.D. Ward), Proc. Amer. Math. Soc., Vol. 60 (1976), 92-94. - 50. On the range of certain locally determined spline projections, (with P.W. Smith and J.D. Ward), in *Proc. Conference on Approximation Theory*, Bonn, 1976, - Springer-Verlag, Lecture Notes #556, pp. 122-135. - 51. On the smoothness of best L_2 approximants from nonlinear spline manifolds, (with P.W. Smith and J.D. Ward), Mathematics of Computation, Vol. 31 (1977), 17-23. - 52. L-Ideals and numerical range preservation, (with P.W. Smith, R. Smith, J.D. Ward), Illinois J. Math., Vol. 21 (1977), 365-373. - 53. On a question of Olsen concerning compact pertubations of operators, (with D. Legg, P.W. Smith, J.D. Ward), Michigan Math. Journal, Vol. 24 (1977), 119-127. - 54. Best uniform approximation from a collection of subspaces, (with I. Borosh and P.W. Smith), Math. Zeitschrift, Vol. 156 (1977), 13-18. - 55. A minimization problem related to Padé synthesis of recursive digital filters, (with P.W. Smith and L.Y. Su), in *Padé and Rational Approximation*, Ed. by E. B. Saff and R. S. Varga, Academic Press, N.Y. 1977, pp. 247-256. - 56. Unicity of best L_2 approximation by second order splines with variable knots, (with D. Barrow, P.W. Smith, J.D. Ward), Bull. Amer. Soc., Vol. 83 (1977), 1049–1050. - 57. Best L_2 approximation from nonlinear spline manifolds I. Unicity results, (with P.W. Smith and J. Chow), 22nd *Conf. Army Math.*, Vol. 77-3 (1977), pp. 353-360. - 58. Best L_2 approximation from nonlinear spline manifolds II. Application to quadrature formula, (with P.W. Smith and J.D. Ward), 22nd *Conf. Army Math.*, Vol. 77–3 (1977), pp. 361–366. - 59. A two-dimensional mean problem, (with G. Blakely and I. Borosh), J. Approximation Theory, Vol. 22 (1978), 11-26. - 60. Best L_2 local approximation, (with P.W. Smith and J.D. Ward), J. Approximation Theory, Vol. 22 (1978), 254–261. - 61. On changes of signs in infinite series, (with I. Borosh and P. Erdös), Analysis Mathematics, Vol. 4 (1978), 3–12. - 62. On approximation of x^N by incomplete polynomials, (with I. Borosh and P.W. Smith), J. Approx. Theory, Vol. 24 (1978), 227–235. - 63. Uniqueness of solutions of a two-dimensional mean problem, (with I. Borosh), J. Approximation Theory, Vol. 23 (1978), 201–203. - 64. On simultaneous Chebyshev approximation, (with I.Q. Rahman, B. Sahney, P.W. Smith), J. Approximation Theory, Vol. 22 (1978), 350-351. - 65. Comparing digital filters which produce derivative approximations, (with P.W. Smith and J.D. Ward), 23rd Conf. Army Math., Vol. 78-3 (1978), 111-117. - 66. Unicity of best mean approximation by second order splines with variable knots, (with D.L. Barrow, P.W. Smith and J.D. Ward), Mathematics of Comptuation, Vol. 32 (1978), 1131-1143. - 67. Characterization of functions by their Gauss-Chebshev quadratures, (with I. Borosh), SIAM J. Math. Analysis, Vol. 10 (1979), 532-541. - 68. A two-sided rational approximation method for recursive digital filter design, (with A.K. Chan), IEEE Trans. ASSP, Vol. 27 (1979), 141-146. - 69. Nonrecursive digital after designs by means of Korovkin kernels, (with A.K. Chan), IEEE Trans. SSP, Vol. 27 (1979), 218-228. - 70. Approximation by minimum normed interpolants in the disc algebra, (with P.W. Smith and J.D. Ward), J. Approximation Theory, Vol. 27 (1979), 291-295. - 71. Stabilization of recursive digital filters by double least-squares inverses, IEEE Trans. ASSP, Vol. 27 (1979), 661. - 72. An application of spline approximation with variable knots to optimal estimation of the derivative (with P.W. Smith), SIAM J. on Math. Analysis, Vol. 11 (1980), 724-736. - 73. Degree of L^p approximation by monotone splines, (with P.W. Smith and J.D. Ward), SIAM J. Math. Analysis, Vol. 11 (1980), 436-447. - 74. An interpolation formula for harmonic functions on the set of integers, (with G. Roberts), J. Approximation Theory, Vol. 29 (1980), 144-150. - 75. Approximation by double least-squares inverses, J. Math. Anal. Appl., Vol. 75 (1980), 149–163. - 76. Monotone approximation by spline functions, (with P.W. Smith and J.D. Ward), in *Quantitiative Approximation*, Ed. by R. DeVore and K. Scherer, Academic Press, N.Y., 1980, pp. 81-98. - 77. On optimal recovery of the derivative and choice of sample points, Proc. U.S.L. Math. Conference, Ed. by R. Waggoner, Office of Int. Research, 1980, pp. 67-74. - 78. A problem of Lorentz on approximation by incomplete polynomials, (with I. Borosh), in *Approximation Theory III*, Ed. by E.W. Cheney, Academic Press, N.Y., 1980, pp. 249-254. - Approximation by M-ideals in the disc algebra, (with P.W. Smith and J.D. Ward), in Approximation Theory III, Ed. by E.W. Cheney, Academic Press, N.Y., 1980, pp. 305-309. - 80. Problems and results on best inverse approximation in Approximation Theory III, Ed. by E.W. Cheney, Academic Press, N.Y., 1980, pp. 299-304. - 81. A new approach to causal filter design by Padé approximants, (with A.K. Chan), International Conf. on ASSP, (1980), 264–267. - 82. A two-stage linear method in recursive digital filter design, (with A.K. Chan), Proc. Int. Symp. Circuits and Systems, (1980), 1113-1116. - 83. Best multipoint local approximation, (with R. Beatson), in Functional Analysis and Approximation, Ed. by P.L. Butzer, B.-Sz. Nagy, E. Görlich, ISNM, Vol. 60 (1981), 283-296. - 84. Degree of best inverse approximation by polynomials, (with R. Beatson and M. Hasson), Illinois J. Math. Vol. 26 (1982), 173-180. - 85. Application of approximation theory methods to recursive digital filter design, (with A.K. Chan), IEEE Trans. ASSP, Vol. 30 (1982), 18–24. - 86. Bases of bivariate spline spaces with cross-cut partitions, (with R.H. Wang), J. Math. Res. and Exp., Vol. 2 (1982), 1-4. - 87. An extremal problem concerning differential operators and applications to optimal reconstruction, (with C. Franchetti), J. Nonlinear Analysis, Vol. 6 (1982), 971–981. - 88. Cholesky factorization of positive definite bi-infinite matrices, (with P.W. Smith and J.D. Ward), J. Num. Functional Anlaysis and Optimization, Vol. 5 (1982), 1-20. - 89. On spaces of piecewise polynomials with boundary conditions I. Rectangles, (with L.L. Schumaker), in *Multivariate Approximation II*, ISNM 61, Birkhaüser, 1982, pp. 69-80. - 90. A generalization of univariate splines with equally spaced knots to multivariate splines, (with R.H. Wang), J. Math. Res. and Exp., Vol. 2 (1982), 99-104. - 91. Multivariate B-splines on triangulated rectangles, (with R.H. Wang), J. Math. Anal. Appl., Vol. 92 (1983), 533-551. - 92. On smooth multivariate spline functions, (with R.H. Wang), Math. of Comp., Vol. 41 (1983), 131-142. - 93. On the order of approximation by Euler and Taylor means, (with A.S.B. Holland), J. Approx. Theory, Vol. 39 (1983), 24-38. - 94. Multivariate spline spaces, (with R.H. Wang), J. Math. Anal. Appl., Vol. 94 (1983), 197-221. - 95. Bivariate cubic B-splines relative to cross-cut triangulations, (with R.H.
Wang), Chinese Annals of Math., Vol. 4 (1984), 509-523. - 96. Degree of uniform approximation on disjoint intervals, (with M. Hasson), Pacific J. of Math., Vol. 105 (1983), 291-297. - 97. On spaces of piecewise polynomials with boundary conditions II. Type 1 triangulation, (with L.L. Schumaker and R.H. Wang), CMS Conf. Proc., Approx. Theory, Vol. 3 (1983), pp. 51-66. - 98. On spaces of piecewise polynomials with boundary conditions III. Type 2 triangulation (with L.L. Schumaker and R.H. Wang), CMS Conf. Proc. Approx. Theory, Vol. 3 (1983), pp. 67-80. - 99. Bivariate B-splines on triangulated rectangles, (with R.H. Wang), in Approximation Theory IV, Academic Press, N.Y., 1983, pp. 413-418. - 100. Geometric properties of certain bivariate B-splines, (with Y.S. Hu), in Approximation Theory IV, Academic Press, N.Y., 1983, pp. 407-412. - 101. On a bivariate B-spline basis (with R.H. Wang), Scientia Sinica, Vol. 27 (1984), 1129-1142. - Spaces of bivariate cubic and quartic splines on type-1 triangulations, (with R.H. Wang), J. Math. Anal. Appl., Vol. 101 (1984), 540-554. - 103. Best local approximation in several variables, (with H. Diamond and L.A. Raphael), J. Approx. Theory. Vol. 40 (1984), 343-350. - 104. On best data approximation, (with H. Diamond and L.A. Raphael), Approx. Theory and Its Appl. Vol. 1 (1984), 37–56. - 105. Bivariate quadratic splines on crisscross triangulations, Proc. First Army Conf. on Appl. Math. and Computing. Vol. 1 (1984), pp. 877-882. - 106. Design and analysis of linear predictor-corrector digital filters, Linear and Multilinear Algebra. Vol. 15 (1984), 47-69. - 107. Concerning C^1 B-splines on triangulations of non-uniform rectangular partitions, (with R.H. Wang), Approx. Theory and Its Appl. Vol. 1 (1984), 11–18. - 108. On near-optimal linear digital tracking filters, (with G. Chen), J. Math. Res. and Exp., Vol. 4 (1984), 55-62. - 109. Degrees of rational approximation in digital filter realization, (with X.C. Shen) in *Rational Approximation and Interpolation* (Ed. by P.R. Graves-Morris, E.B Saff, and R.S. Varga), Springer-Verlag, 1985, pp. 189-209. - 110. Order of approximation of electrostatic fields due to electrons, (with X.C. Shen) Constructive Approximation, Vol. 1 (1985), 121–135. - 111. B-splines on nonuniform triangulations, Trans. Second Army Conf. on Appl. Math. and Computing. Vol. 2 (1985), 939-942. - 112. On bivariate vertex splines, (with M.J. Lai), in *Multivariate Approx. Theory III*, Ed. by W. Schempp and K. Zeller, ISNM 75, Birkhäuser, 1985, pp. 84-115. - 113. Design of near-optimal linear digital tracking filters with colored input, (with G. Chen), J. Comp. and Appl. Math. Vol. 15 (1986), 353-370. - 114. Approximation by electrostatic fields, (with X.C. Shen), in Approximation Theory and Applications, Ed. by S.P. Singh, Pitman, Boston, 1986, 10-14. - 115. A note on the Kalman canonical decomposition, (with G. Chen), J. Math. Res. and Exposition, Vol. 6 (1986), 75-79. - 116. Interpolation by bivariate linear splines, (with T.X. He and R.H. Wang), Proc. Conf. in Memory of Haar, Ed. by J. Szabados, North-Holland Pub., 1986, pp. 247–255. - 117. On Quasi-minimal supported bivariate splines, (with T.X. He), in *Approximation Theory V*, Ed. by C.K. Chui, L.L. Schumaker and J.D. Ward, Academic Press, N.Y., 1986, pp. 303-306. - 118. Approximation and expansions, Ency. of Phy. Sc. and Tech. Vol. 1, Academic Press, N.Y., 1987, pp. 661-687. - 119. Computation of box splines and B-splines on triangulations of nonuniform rectangular partitions, (with M.J. Lai), Approx. Th. and Its Appl. Vol. 3 (1987), 37-62. - 120. The C^2 quartic spline space on a four-directional mesh, (with T.X. He and R.H. Wang), Approx. Theory and Its Appl. Vol. 3 (1987), 32–36. - 121. Cardinal interpolation by multivariate splines, (with K. Jetter and J.D. Ward), Math. of Comp. Vol. 48 (1987), 711-724. - 122. A multivariate analog of Marsden's identity and a quasi-interpolation scheme, (with M.J. Lai), Constructive Approximation. Vol. 3 (1987), 111-122. - 123. Vandermonde determinants and Lagrange interpolations in R^s , (with M. J. Lai) in Nonlinear and Convex Analysis, Ed. by B.L. Lin and S. Simons, Marcel Dekker, N.Y., 1987, pp. 23-35. - 124. A natural formulation of quasi-interpolation by multivariate splines, (with H. Diamond), Proc. Amer. Math. Society. Vol. 99 (1987), 643-646. - 125. Adaptive Kalman filtering for instrumentation radar, (with R.E. Green), Trans. Fourth Army Conf. on Appl. Math. and Comp. (1987), 953-978. - 126. Interpolation by bivariate quadratic splines on a nonuniform rectangular grid, (with H. Diamond and L.A. Raphael), Trans. Fourth Army Conf. on Appl. Math. and Comp. (1987), 1261-1266. - 127. On location of sample points in C^1 quadratic bivariate spline interpolation, (with T.X. He), in *Num. Methods of Approx. Theory* Ed. by L. Collatz, G. Meinardus, and G. Nürnberger, Birkhäuser, 1987, pp. 30-42. - 128. Differential energy distributions in nonthermal systems: model calculations and applications to 18_F for F nuclear recoil substitutions in CH_3DF_3 , (with E.B. Rogers, Y.N. Tang, A.S. Rodgers), Int. J. Chem. Kin. Vol. 19 (1987), 583–608. - 129. An efficient algorithm for reducing transfer functions to coprime forms, (with G. Chen), IEEE Trans. Auto. Contr., Vol. 32 (1987), 521–523. - 130. On multivariate vertex splines and applications, (with M.J. Lai), in *Topics in Multivariate Approximation*, Academic Press, N.Y.,1987, pp.19-36. - 131. On minimal and quasi-minimal supported bivariate splines, (with T. X. He), J. Approx. Theory, Vol. 52 (1988), 217–238. - 132. Convexity-preserving quasi-interpolation and interpolation by box spline surfaces, (with H. Diamond and L. Raphael), Trans. Fifth Army Conf. on Appl. Math. and Comp. (1988) 301-310. - 133. Characterization of weights in best rational weighted approximation of piecewise smooth functions, (with X.L. Shi), J. Approx. Theory, Vol. 54 (1988), 180-195. - 134. Characterization of weights in best rational weighted approximation of piecewise smooth functions II, (with X.L. Shi), J. Approx. Theory, Vol. 54 (1988), 196-209. - 135. A modified adaptive Kalman filter for real-time applications, (with G. Chen), IEEE Trans. Aerospace. To appear. - 136. On a general class of multivariate linear smoothing operators (with T.X. He and L.C. Hsu), J. Approx. Theory, Vol. 55 (1988), 35-48. - 137. On completeness of the system $\{(1 \overline{\alpha}_i z)^{-\alpha 1}\}$ in $A^P(\phi)$, (with X.C. Shen), Approx. Theory and Its Appl., Vol. 4 (1988), 1-8. - 138. Asymptotic properties of positive summation-integral operators, (with T.X. He and L.C. Hsu), J. Approx. Theory, Vol. 55 (1988), 49–60. - 139. Construction of real-time spline quasi-interpolation schemes, (with G. Chen and M.J. Lai), Approx. Theory and Its Appl, Vol. 4 (1988), 61-75. - 140. Interpolation by multivariate splines, (with H. Diamond and L.A. Raphael), Math. Comp., Vol. 51 (1988), 203–218. - 141. Image reconstruction by bivariate quadratic splines, (with A.K. Chan and K.B. Chan), IEEE Trans, ASSP, Vol. 36 (1988), 1525-1529. - 142. Computation of minimal and quasi-minimal supported bivariate splines, (with T.X. He), J. Comp. Math. Vol. 8, No. 2 (1990), 108-117. - 143. Modified extended Kalman filtering and a real-time parallel algorithm for system parameter identification, (with G. Chen and H.C. Chui), IEEE Trans. Auto Cont, Vol. 35, No. 1 (1990), 100-104. - 144. On the dimension of bivariate superspline spaces, (with T.X. He), Math. Comp. Vol. 53 (1989), 219-234. - 145. Shape-preserving Quasi-interpolation and interpolation, (with H. Diamond and L.A. - Raphael), J. Comp. and Appl. Math., Vol. 25 (1989) 169-198. - 146. Bivariate C^1 quadratic finite elements and vertex splines, (with T.X. He), Math. Comp. Vol. 54, No. 1-9 (1990), 169–187. - 147. Shape-preserving interpolation by bivariate C^1 quadratic splines, (with H.C. Chui and T.X. He) CAT Report # 148. - 148. Mutlivariate vertex splines and finite elements, (with M.J. Lai), J. Approx. Theory, Vol. 60, No. 3 (1990), 245–343. - 149. On bivariate super vertex splines, (with M.J. Lai), Constr. Approx. Vol. 6 (1990), 399-419. - 150. Constrained best approximation in Hilbert space (with F. Deutsch and J.D. Ward), Constr. Approx, Vol. 6 (1990), 35-64. - 151. System reduction via truncated Hankel matrices, (with X. Li and J.D. Ward), Math. of Control, Signals, and Systems. To appear. - 152. On the convolution of a box spline with a compactly supported distribution: Linear independence for the integer translates, (with A. Ron), Can. Math. J. To appear. - 153. Polynomial degree and approximation order, (with H.G. Burchard and J.D. Ward) CAT Report # 175. - 154. A characterization of multivariate quasi-interpolation formulas and its applications, (with H. Diamond), Num. Math, Vol. 57 (1990), 105-121. - 155. A general study of maximal robust stability regions, (with H.N. Mhaskar), Circuits, Systems, and Signal Processing. To appear. - 156. An algorithm for generating B-nets and graphically displaying box splines surfaces, (with S.R. Bowers and M.J. Lai), CAT Report #181. - 157. On the order of approximation of Hermite-Fejér interpolating polynomials in a Jordan domain, (with X.C. Shen), Trans. Amer. Math. Soc. To appear. - 158. On the convergence of s-numbers of compact Hankel operators, (with X. Li and J.D. Ward), Circuits, Systems, and Signal Processing. To appear. - 159. On a generalized Euler spline and its applications to the study of convergence in cardinal interpolation and solutions of certain extremal problems, (with H. Chen), Acta Mathematica Hungarica. To appear. - 160. Asymptotically optimal sampling schemes for periodic functions II: The multivariate case, (with H. Chen and C.A. Micchelli), in *Multivariate Approximation Theory IV*, Birkhäuser, 73-86. - 161. On computation of minimum norm tangent interpolants, (with X. Li and L. Zhong), in *Approximation Theory VI: Volume 1*, Eds. C. K. Chui, L. L.
Schumaker, and J. D. Ward, Academic Press, 1989, 137-140. - 162. Bivariate cardinal interpolation with a shifted box spline on a three-directional mesh, (with J. Stöckler and J.D. Ward), in Approximation Theory VI: Volume I, Eds. C. K. Chui, L. L. Schumaker, and J. D. Ward, Academic Press, 1989, 141-144. - 163. A novel finite element formulation using quintic vertex splines for field analysis in closed structures, (with A.K. Chan), in *Proc. 5th Annual Conf. Appl. Comp. Elec. Soc.*, 1989, 524-531. - 164. A general framework for local interpolation, (with H. Diamond), Numer. Math. To appear. - 165. Approximation and interpolation formulas for real-time applications, (with H. Diamond), Trans. of the 7th Army Conference on Appl. Math. and Computing, 1989, 765-772. - 166. Vertex splines and their applications to interpolation of discrete data, in *Computation of Curves and Surfaces*, Ed. by W. Dahmen, M. Gasca, and C.A. Micchelli. Kluwer Academic Publishers, 1990, 137–181. - 167. Constrained best approximation in Hilbert space II, (with F. Deutsch and J. D. Ward), CAT Report #193. - 168. Rate of uniform convergence of rational functions corresponding to best approximants of truncated Hankel operators, (with X. Li and J. D. Ward), Math of Control, Signals, and Systems. To appear. - 169. Construction and applications of interpolation formulas, in *Multivariate Approximation and Interpolation*, Ed. by W. Haussmann and K. Jetter, ISNM Series in Math., Birkhäuser Verlag Basel, 11–23. - 170. Interpolation with differences of radial basis functions, (with K. Jetter and J. D. Ward), CAT Report #207. - 171. A Faber series approach to cardinal interpolation, (with J. Stöckler and J. D. Ward), CAT Report #208. - 172. On Lagrange interpolation at disturbed roots of unity, (with X. C. Shen and L. Zhong), CAT Report #209. - 173. Estimation of complex quasi-interpolatory approximation using average modules of continuity, (with X. C. Shen and L. Zhong), CAT Report #210. - 174. A cardinal spline approach to wavelets, (with J. Z. Wang), CAT Report #211. - 175. Quasi-interpolation functionals on the space of EP splines, (with J. Z. Wang), CAT Report #212. - 176. On compactly supported spline wavelets and a duality principle, (with J. Z. Wang), CAT Report #213. - 177. Solution of the four-block problem via minimum-norm interpolation, (with X. Li), CAT Report #214. - 178. On multivariate robust stability, (with H. N. Mhaskar), CAT Report #216. - 179. Singularity of cardinal interpolation with shifted box splines, (with J. Stöckler and J. D. Ward), CAT Report #217. - 180. Radial basis function approach to interpolation of large reflecting surface, (with A. K. Chan and L. T. Guan), in SPIE Vol. 1251 Curves and Surfaces in Computer Vision and Graphics, (L. A. Ferrari and R. J. P. de Figueiredo, Eds.), 1990, 62-72 - 181. Application of generalized vertex splines to boundary element method for electromagnetic scattering, (with A. K. Chan and T. X. He), in 6th Annual Review of Progress in Applied Computational Electromagnetic Society, 1990, 329-337. - 182. Curve design and analysis using splines and wavelets, Proc. 8th Army Conf. on Appl. Math. and Computing, June 1990. To appear. - 183. Real-time signal analysis with quasi-interpolatory splines and wavelets (with A. K. Chan), in Curves and Surfaces Ed. by P. J. Laurent, A. Le Méhauté, and L. - L. Schumaker, Acade nic Press, 1991. To appear. - 184. A general framewor'—f compactly supported splines and wavelets, (with J. Z. Wang), CAT Repor: #219. - 185. Approximation by ridge functions and neural networks with one hidden layer, (with X. Li), CAT Report #222, Texas A&M University. - An overview of wavelets, in Approximation Theory and Functional Analysis, C. K. Chui (ed.), Academic Press, New York, 1990. To appear. - 187. Wavelets and spline interpolation, SERC Summer School Proceedings, W. Light (ed.), Oxford University Press, Lancaster, 1991. To appear. - 188. Multivariate polynomial natural splines for interpolation of scattered data and other applications, (with L. T. Guan), CAT Report #229, Texas A&M University. - 189. Compactly supported box-spline wavelets (with J. Stöckler and J. D. Ward), CAT Report #230, Texas A&M University. - 190. An analysis of cardinal-spline wavelets, (with J. Z. Wang), CAT Report #231, Texas A&M University.